| Feature | October 2008 | May 2009 | April 2011 | |--|-----------------------------|---|---------------------------------| | | | | | | Level 1B | | | | | Improve Spectral
Calibration | Nearly Complete | Algorithm Understood
Currently prototyping,
testing | Factor 10
better than
FRD | | Channel Properties
Enhancement
(Dynamic) | Conceptual design completed | No change
Deferred | Minimal
Impact
V7 | | New Radiometric Calibration Coefficients | (Undiscovered) | Evaluating impact | Minimal
Impact
V7 | # AIRS and IASI fit the ECMWF analysis at the fraction of 1 K level | Feature | October 2008 | May 2009 | April 2011 | |---------------------------|--------------|---------------------------------------|------------| | Level 1C | | | | | Enable spectral shifting. | In process | Prototyping concepts completed | Done | | | | Cleaning alg. being converted to C | Done | | | | Spectral shifting algorithm delivered | Done | This is a sample spectrum from the AIRS Climate Subset Feature October 2008 May 2009 April 2011 April 2011 May 2009 **Feature** October 2008 Level 1C 20050828.75.clear.spectrum 250 □ orginal data filled 245 cleaned 240 ± 235 ± 230 ≥ 225 220 215 650 660 670 680 690 700 710 frequency [1/cm] Sounder Science Team Meeting 26 April 2011 **Version 6 Status** | Feature | October 2008 | May 2009 | April 2011 | |---|--------------|----------|------------| | Level 2 Cloud
Clearing | | | | | Noise larger than expected and not Gaussian | | | • | | Feature | October 2008 | May 2009 | April 2011 | |---|--|---|--| | 1 2 61 1 | | | | | Level 2 Cloud Clearing | | | | | Noise larger than expected and not Gaussian | Contributing factors not well understood | Fundamental 3x3 cloud clearing assumptions are not always satisfied | Chris Barnett
ROSES
proposal
funded | | | | Error propagation required | | | Feature | October 2008 | May 2009 | April 2011 | |--|--|---|-----------------------------------| | Level 2 | | | | | Bias in mid-Trop
temp. and water
vapor has unrealistic
trend. | Contributing factors not well understood | Replacing regression-based first-guess with climatology Try Neural Net first guess Change the CO ₂ covariance | Significantly
reduced
trend | | Feature | October 2008 | May 2009 | April 2011 | | | |---|--|---|--------------------------|--|--| | Level 2 (cont' d.) | Level 2 (cont' d.) | | | | | | Unaceptable
downward trend in
yield | Some improvement, more work needed. Code not integrated. | Code prototyped at GSFC but not integrated into baseline code at JPL. | Trend
eliminated | | | | Improve Error
Estimation | No improvement to date | Issue remains open | V7 | | | | RTA Improvement -
variable frequency,
trace gases | Algorithmic work completed | RTA code complete, but not integrated into L2. | Integrated
and tested | | | | Feature | October 2008 | May 2009 | April 2011 | | |---------------------------------------|---------------------------------------|---|----------------------------------|--| | Level 2 (cont' d.) | | | | | | Improve Boundary
Layer Sensitivity | Added new CC channels | No significant improvement | No significant improvement | | | Retrieve Surface
Emissivity | Work completed,
but not integrated | Code delivered and integrated into L2. Ready for testing. | Use MODIS emissivity climatology | | | Feature | October 2008 | May 2009 | April 2011 | |-----------------------------------|--|---|------------------------------| | Level 2 (cont' d.) | | | | | Retrieve Mid-
Tropospheric CO2 | Prototype post-L2
CO ₂ retrieval
demonstrated | CO ₂ in V5 as Post-L2 PGE. | Planned post-
V6 delivery | | Potential Loss of AMSU-A | Work not begun on IR-Only Retrieval | IR-Only retrieval with minor degradation without AMSU | Delivered | | Feature | October 2008 | May 2009 | April 2011 | |---------------------------------|----------------------------|----------------------------------|----------------------| | Level 3 | | | | | Reduce Sampling
Bias Effects | Concepts under development | Concepts still under development | Significant progress | | Feature | April 2011 | | |---|---|--| | | | | | Position AIRS L1b as premier climate record | (obs-calc) bias and trend AIRS Climate Subset | | #### Position AIRS L1b as premier climate record From AIRS Calibration Data Subset (ACDS) available from the GSFC DAAC | Feature | April 2011 | |---|---| | | | | | | | Position AIRS L1b as premier climate record | (obs-calc) bias and trend AIRS Climate Subset | | Optimize L2 for climate processes | Add external data and uncertainty propagation | | | Focus on what ECMWF does not do well: Inversions, supersaturation, clouds, rain | | | | # Why does ECMWF have difficulties with AIRS and IASI water vapor channel? | Feature | April 2011 | | |---|---|--| | | | | | Position AIRS L1b as premier climate record | (obs-calc) bias and trend AIRS Climate Subset | | | Optimize L2 for climate processes | Add external data and uncertainty propagation | | | | Focus on what ECMWF does
not do well: Inversions,
supersaturation, clouds,
rain. Use MODIS and AMSRe | | | Single footprint retrievals | Use MODIS subpixels info. | | Single FOV Cloud Clearing using subpixel information Can MODIS 1 km sounding and surface channels be used for Cloud Clearing and improve the boundary layer? #### Single FOV Cloud Clearing using subpixel information # Infrared multidetector spectrometer for remote sensing of temperature profiles in the presence of clouds H. H. Aumann and M. T. Chahine Applied Optics, Vol. 15, Issue 9, pp. 2091-2094 (1976) doi:10.1364/A0.15.002091 #### **Abstract** An infrared multidetector spectrometer with channels in the 4.3- μ m and 15- μ m CO $_2$ bands for the remote sensing of temperature profiles in the presence of clouds is described. Results obtained from aircraft flights in July 1975 over ocean sites under various conditions of cloudiness demonstrate the capability of the dual frequency technique to recover surface temperatures to an accuracy of ± 0.5 K in the presence of up to 90% cloud cover. #### Citation H. H. Aumann and M. T. Chahine, "Infrared multidetector spectrometer for remote sensing of temperature profiles in the presence of clouds," Appl. Opt. **15**, 2091-2094 (1976)